AHS AP English Language

The Rhetorical Précis

(Used with permission from Pat Sherbert)

Defined: The Rhetorical Précis form is a highly structured four-sentence paragraph that records the essential rhetorical elements of a unit of spoken or written discourse, including the name of the speaker/writer, the context of the delivery, the major assertion, the mode of development and/or support. The stated and/or apparent purpose, the relationship established between the speaker/writer and the audience.

Purpose: The purpose of the précis is to give as much information about the written work as possible in four sentences. The précis answers the basic who, what, when where, how, why, and to whom about the rhetorical situation of the discourse.

The Form:

1. Name of author, (optional: a phrase describing author), category and title of work, date in parentheses (additional publishing information in parentheses or note); a rhetorically accurate verb (such as “assert”, “argue”, “suggest”, “imply”, “claim”); and a THAT clause containing major assertion (thesis statement or “promise” sentence) of the work.

2. An explanation of how the author develops and/or supports the thesis, usually in chronological order.

3. A statement of the author’s apparent purpose, followed by an “in order to” phrase.

4. A description of the intended audience and the relationship the author establishes with the audience.

Rhetorical Précis of “A Victim”

(1) In his essay, “A Victim”, child psychologist Bruno Bettelheim observes that refusal to act in accordance with the stereotype of the victim held by the persecutor may obtain relief for the victim. (2) He illustrates this by using his own experience as a prisoner in a German concentration camp during World War II to show that when he refused to play the role expected of him as a victim, persecution ceased, and he actually earned the respect of his persecutor. (3) Bettelheim’s purpose is to reveal an important truth about human behavior that can be applied to other areas of role-playing, not just victims and persecutors, and to show that stereotyping is often incorrect. (4) He writes with calm detachment to an educated audience who may be tempted to stereotype the behavior of those who are different from themselves.
